TITANIC'S ROCKETS TAFT DECLARES HE SEEN, BUT USELESS IS FORCED TO FIGHT

Senate Committee Ship's Officer Said Morse Signals Were Ignored.

Greatly, Despite Efforts to Expedite It by Separate Examinations of Witnesses.

mittee which is investigating chairman, William Alden hearings, they dragged miserably. Sen-

officer an admission that derelict in his duty to the public

Mr. Franklin insisted to-day, as he

gines were idle. from a favorable impression, was not but in two or three, examined at any length, but a question which Senator Burton directed to the operator on the Californian this afternoon brought out the fact that Gill had told the operator he had expected to rereive \$500 for his story

Captain's Story Impressive.

Stanley Lord, captain of the Californian, told on the witness stand a direct and straightforward story, which won the respect and confidence of the nautical men present. He said he had seen rockets, but that they were fired by a mysterious stranger which was in plain sight of the Californian for a considerable part of the night, that they were not distress rockets and that his ciples?" ship was between nineteen and one-nulf and nineteen and three-quarters miles from the point where the Titanic sank.

He said that his wireless operator went off duty about 11:15 p. m., and ing to the President that "These (the that had he had a wireless operator on duty when the Titanic sent out her "C Q D" call he would certainly have heard it and the Californian could have reached the scene of the disaster within two and a half hours. The Titanic's first signals for aid were sent out at feet and then on the chairs, and cheered

He learned as soon as the wireless operator went on duty, about 5 o'clock Taft wanted Mr. Hedges to finish his Monday morning, that the Titanic had speech, but the audience would not have sunk and immediately steamed to the scene, arriving there as the Carpathia a set introduction, but the people would was picking up the last boat. He not have him, either. They demanded steamed around the spot in circles for the President, and would not cease their about two hours, but saw no floating cheers and calls for him until he came bodies.

He denied that his employers, the Ley- that he was ready to talk. land company, a subsidiary company of the International Mercantlle Marine Company, had placed any obstacles in the way of his coming to Washington to testify, Senator Smith having put leged friendship for Senator Lorimer, of into the record a report to the contrary Illinois, and for the bosses in other earlier in the day. Captain Lord was states, and denied heatedly that he was finally excused and left immediately for an oligarch, as Colonel Roosevelt had

Boston, whence he is to sail to-morrow. | charged. Operator Tells of Messages.

heard the Titanic sending private messages to Cape Race as late as 1

the night of the disaster; that he had itself the finest and the best and the sent to the Titanic earlier that evening most beneficial in the world." a message advising that ship that the Californian was surrounded by ice and

that it had stopped for the night. about 5 o'clock Monday morning by the poetry. fourth officer, who said to him: "There's a ship been firing rockets in the night. that "progressiveness is determined by Please see if there is anything the matter." Evans said he went immediately to the audience interrupted him by prohis instrument and called for informa- longed cheering. tion. He was told by the Frankfurt, and immediately thereafter by the Virginian, that the Titanic had sunk. He secured distorted by Colonel Roosevelt, each the position of the Titanic and, when time winding up his argument by inquirthis was reported to Captain Lord, the ing, "Is that a square deal?" and never Californian started immediately for the failed to evoke a storm of cheers.

Evans told of the gossip on the Californian regarding the rockets seen in the night, and said the fourth officer told him he had used the Morse signals in an effort to get in communication with the

Continued on fourth page, first column.

Californian's Wireless Man Tells President Deprecates That One Holding His High Office Should Be Placed in Such a Position.

NOT LINER'S, SAYS CAPTAIN STIRS BIG NEWARK AUDIENCE

Inquiry in Washington Drags Roosevelt's Charge That He Is an Oligarch Draws Heated Response-Cheered When He Asks if Misrepresentation Is a Square Deal.

> President Taft renewed his attack on Theodore Roosevelt last night, speaking this time to an audience of nearly seven

"But I represent a cause. I am a Retion to the press reports of the sinking regulated by law and opposition to any

so, there is a revolution of the social be done to four years not in one term

"If you break down this tradition, a man with such charming and intense personality as Theodore Roosevelt would have no difficulty in creating the same necessity every four years. For a man who is in his nature so impatient of constitutional restrictions and lacks resafe to break down this valuable tradi-Washington and Jefferson and Jackson? Can you not get along with some one clse, and not require a man with such a lack of respect for constitutional prin-

The President was inadvertently in troduced by Job Hedges out of the prepared order. Mr. Hedges was nearing the end of his speech and was explainaudience) were not the minions of corporation, ground down into the dust of oligarchy. These are the real thing and they are waiting for you."

The words seemed the signal the audience was waiting for. They got on their and waved flags and threw their hats in the air, and demanded the President. Mr. it so. Then the chairman tried to make to the front of the platform and signed

Taft Denies He Is an Oligarch.

He referred briefly to many of Mr. Roosevelt's charges, including his al-

"The thing that sinks deepest into my heart," said Mr. Taft, "is the charge that Cyril F. Evans, wireless operator on I am an oligarch and do not believe in the Californian, being sworn, gave some the ability of the American people to information regarding his communica- govern themselves. If there is anything tions with the Titanic. He said he of which I am proud it is that I am an American citizen and a part of the American government, that has shown

Taking up the charge that he was not a progressive, the President said he did not think a progressive could be judged Evans told of having been awakened by his looks or his appreciation of

When the President said he believel what is done and not by what is said"

He cited numerous instances in which he said his ; ords and meaning had been

Says Roosevelt Advised It.

Referring to Mr. Roosevelt's statement that he had gone into the White House a progressive and had since become a reactionary through his associations

Continued on second page, sixth column.

"Ever yours, Theodore."

Uncle Sam Has His Own Little Moonshine Still

It is run in the Treasury Building at Washington and the object is to keep the government experts up to date, that they may combat the tricks of certain wary, unscrupulous distillers. An interesting article on various forms of "moonshining" will appear in to-morrow's

Sunday Tribune

JUSTIFIES TITANIC'S SPEED Officers Was Not Unwise.

Ithaca, N. Y., April 26.-Professor George R. McDermott, professor of naval architecture at Cornell University, has written to Chairman St. ith of the Sening with "Abie" Feldman and Barney in upon the part of the officers after observation of the iceberg it was that the nelm was swung to port, instead of driving the vessel head on to the berg. A square blow on the bow would have caused far less damage, he declared, than a glancing blow.

Professor McDermott apparently thought that the Titanic officers had not the ice region, for he declared that a large ship is ordinarily under better control when going at speed limit than when

The writer urged that the committee deal gently with the survivors of the disaster. He said that in all his ocean travel of nearly thirty years he had seen only one boat on which there had not been some sort of lifeboat drill at som time during the voyage.

MONKEYS DO WELL IN COLD Tailless Ones Thrive, Quaker City Zoo Men Find.

[By Telegraph to The Tribune.] Philadelphia, April 26.-The annual re port of the board of directors of the Zoological Society of Philadelphia, made public to-day, shows that the experiment tried this winter of keeping fifteen monkeys in an outside cage was successful, not a single monkey receiving as again and searched the river near the much as a cold. It was shown that only the tailless monkeys can stand the cold weather, as the others get their tails frost bitten.

The report showed that the birth rate was increasing. Among the baby animals were one monkey, three pigtailed macaques, four prairie wolves, two gray foxes, five raccoons, six prairie dogs, Empress of Britain Narrowly one red deer, one American elk, four Japanese deer, seventeen garter snakes, seven copperheads and five ground rat-

URGES DRINKERS' LICENSES Heyburn Suggests Permits for

Those Frequenting Saloons. [From The Tribune Bureau.]

Washington, April 26 .- A novel method of regulating drinking was suggested collision. Fortunately the ship was by Senator Heyburn to-day, when the excise bill for the District of Columbia was under consideration in the Senate. He proposed that, instead of licensing for full speed astern, and the engines the saloons, Congress should provide for issuing licenses to drinkers. This, he said, would do away with the treating habit, the worst feature of the drink problem.

Too much attention, Senator Heyburn insisted, was being directed to the saloonkeepers and too little to the men who patronize the saloons. Ninety per cent of the bartenders and managers of saloons and distilleries do not drink at all, he added. He suggested that the be issued for a small fee and be non-transferable,

For that tired feeling in the Spring try Angostura Bitters, a famous tonic,—Advt.

BOY OF NINE DROWNS TRYING TO SAVE CHUM

Youngster, Aged Six, Falls Off production was the sense of a resolution Pier, and Older Lad Slips from Raft.

PATROLMAN RESCUES ONE

Then Dives in Vain Effort to Find the Small Hero-Incident of Spring's Call on East Side.

Cornell Professor Says Course of the front instantly, and without a secand thought he climbed down a dock pile sky. Isidor was saved, but Barney was

Isidor, who is six years old, was play ate sub-committee which is investigating front of the tenement house they live in the Titanic disaster, declaring that if at No. 5 Ludlow street. Even in the restaurant, gave the first alarm for a any mistake or bad judgment was shown murky city Spring calls little boys, and fire last night, which for a while threather voice always has the ripple of water ened to clean out the café, and resulted to it, the splash of a swimming pool, the tinkle of a stream.

"Let's go down to the river," said Barney, and in a few minutes they were playing "follow my leader" on the Rutgers street dock. The fleet Barney was the leader and made straight for the window seat with her partner, looked string piece on the first dare. The others out across the dark roofs toward Suffolk been unwise in steaming at full speed in followed, small Isidor trailing in the street and saw flames in a planing mill rear. There was a splash and a scream. and Isidor was in the water. The other boys peered down at him as he strug-

then, to Isider, "Grab the faft. I'll get another alarm was sent in. Lines of

reached one side of the raft, as Isider emptied of its diners, and a squad of never quoted his private letters or pri clutched the other end. Barney reached over and began to pull the timbers to the burning building, which faced on exclusively his public actions. Even nim. But the raft tipped and nearly turned over, and Barney slid into the water. Isidor, too, lost his clutch, and both were screaming in the river, as men been rescued earlier by Max Coopersurried to the edge of the dock. One of them was Patrolman John Duggan, whom breathless Abie had found in Water street. The policeman stripped by employes of Little Hungary in a sucoff his coat, threw his helmet away and dived, grabbing Isidor, and passed him | Colonel Roosevelt. up to waiting hands. Barney had isappeared, and although Duggan dived

Dr. Mulford curled up Isidor in the blankets of a Gouverneur Hospital ambulance, and took him to the Madison street station. After an examination it was shown he had suffred no harm from

LINER GRAZES ICEBERG Escapes Titanic's Fate.

Halifax, N. S., April 26 .- A giant ice perg similar to that which sank the Titanic threatened disaster to the Caadian Pacific liner Empress of Britain, with 1,460 passengers aboard, which arrived here to-day from Liverpool.

Passengers say that on Wednesday last at 10 a. m. the vessel, while in latitude 46 north, longitude 47 west, was swerved just in time to avoid a serious steaming slowly at the time because of a dense fog. Suddenly the lookout sighted a great iceberg ahead. He rang were reversed. Despite this the vessel struck the berg a glancing blow, but was

not badly damaged. There were many passengers on deck, and, all being familiar with the Titanic's fate, many were panicky until assured that there was no danger. The scene was only 250 miles from where the Titanic struck and sank.

The Empress of Britain was bound from Liverpool to Quebec, but because

of the prevalence of gulf ice docked here instead of at Quebec. ANTEDILUVIAN WHISKEY for every occasion—sociability, sickness emergency. Luytles Bros., New York

Louisiana Will Enact Law for crooked deal." Their Sterilization.

(By Telegraph to The Tribune.) New Orleans, April 26.—That female as well as male habitual criminals tence after another. should be deprived of the power of readopted to-day by the Louisiana State Medical Association. The association

The law almost certainly will be en-

The State Medical Association gave instructions for each of the parish med- Both audiences received him enthusiasical societies to take up the work and Barney Terertolsky was a nine-year- hold open sessions, urging the advisability of the law as a protection to society.

last night to save his "pal." Isidor Tan- Blaze in a Planing Mill Drives Out the Diners.

Some dancers in Liberty Hall, which is known to fame as the Little Hungary in a three-alarm call for apparatus and several close escapes from death

There were about one hundred and

twenty-five dancers in the hall and about the same number in the restaurant below, when a girl, who was sitting in a on the third floor, occupied by the New York Carving Company and the Manhattan Wood Turning Company. Two alarms were turned in at once, and a "Get a cop. Able," yelled Barney, and few minutes after the firemen arrived resorts to epithets like these if it really hose were pulled in through the res-He clambered down the pile, and taurant, which by this time had been firemen had run up to the fourth floor of vate communications. I have discussed Suffolk street, to get out some girls who slept in the building. The girls had stein, an employe of the restaurant, One of the most frantic scrambles in

all the excitement of the fire was made cessful effort to rescue the picture of

GETS BABY FINGER PRINTS Faurot, After Experiment, Sure Lines Never Change.

An experiment of world-wide importance was made yesterday by Captain Faurot, head of the Bureau of Criminal Identification at Police Headquarters, when he went to Bellevue Hospital, took the finger prints of a two weeks' old baby, and found them just as characteristic and distinct as those of an adult person at any age.

A large company of physicians and po lice officials was present and saw the experiment performed. Captain Faurot is now positively certain not only that in American political life. there are no two sets of finger prints alike in the world, but that those made by a baby at the time of its birth will remain his peculiar property until the day of his death. Captain Faurot suggests that the finger print system has by this experiment been proved of the utmost practical value, not only in the identification of criminals, but in the identification of persons for any purpose whatsoever.

He predicts that it will soon be in use in every police department, hospital, bank and business house, and that countries where the passport system is in vogue may safely shift to the finger print system.

The captain suggests that the system be put into use in New York in all maternity hospitals as an instant and effective identification of future citizens,

MAILLARD'S BREAKFAST COCOA.

Best all-season beverage. Wonderfully sustaining and nourishing—Advt.

ROOSEVELT CALLS TAFT FALSIFIER

President, He Declares, Has Given Him "the Crookedest Kind of a Deal."

TORRENT OF HOT DENUNCIATION

"Absurd Untruths," "Disloyalty to Every Canon of Decency and Fair Dealing" and "Yielding to Bosses" Charged.

Worcester, Mass., April 26.-Merciless denunciation of President Taft was Colonel Roosevelt's reply to-night to the President's attack on him yesterday. Some of Colonel Roosevelt's assertions were: That President Taft had not given the people of the coun-

try a "square deal," but that, owing to a "quality of feebleness," he had "yielded to the bosses and the great privileged interests." That one part of the President's attack on him was "the

crookedest kind of a deal" and "deliberate misrepresentation." That the President "has not merely in thought, word and deed been disloyal to our past friendship, but has been disloyal to every canon of ordinary decency and fair dealing, such as should obtain even in dealing with a man's bitterest opponents."

That the President's statement regarding the influence of federal office holders in the campaign was "not only an untruth, but it is an absurd untruth."

That Mr. Taft convicted himself of insincerity when he signed the Payne-Aldrich tariff bill.

That in speaking of Colonel Roosevelt's position in regard WAR ON CRIMINALS SPREADS to the trust problem President Taft "is himself guilty of a

Colonel Roosevelt took up President Taft's attack on him point by point, denouncing the President in one scathing sen-

Worcester, Mass., April 26.-When ex- | their assistance at the price of going President Roosevelt reached Worcester their way and opposing the cause of "Mr. Taft said vesterday that never With a band

tically

as follows. LITTLE HUNGARY FIRE SCARE at stake as altogether too important to permit it to be twisted into one of per- 1907." sonalities between President Taft and myself. But Mr. Taft's speeches yesterday contained statements that I must answer. Most of what he said needs no comment from me. When, for instance, he said that I have endeavored to minimize the importance of my Columbus speech he says what he must know to ba untrue; he cannot have read my Carnegie Hall speech, my speech before the Massachusetts lower house, my noonday speech at St. Louis, my Philadelphia and Pittsburgh and Louisville speeches without knowing that I have elaborated and

emphasized what I said at Columbus. "Again, when Mr. Taft in any speech speaks of me directly or obliquely as a neurotic or a demagogue, or in similar terms I shall say nothing except that to point out that if he is obliged to use such language he had better preserve his own self-respect by not protesting that it gives him pain to do so. No man gives him pain to use them.

"I have never alluded to him in terms even remotely resembling these. I have where I was obliged to be severe, I was were employes of Little Hungary and always parliamentary, and never hypocritical. Nor do I intend to-day to deviate from this standard, although the President's speech makes it necessary for me to speak more plainly on certain subjects than I have yet spoken."

Not Square Deal, Says Roosevelt. Taft's explanation of his statement that ours is a government of all of the people by a representative part of the peo-

"For him to try," said Colonel Roosevelt, "to escape the consequences of his statements by saying that he alluded only to women and children is trifling with the intelligence of the people. To speak of such action on his part as a 'square deal' is itself the crookedest kind of deal. He is trying to dodge the consequences of his statement by deliberate misrepresentation of that statement."

Colonel Roosevelt defined the political boss" as "the man responsible for the alliance between crooked politics and crooked business, which has been responsible for nine-tenths of the corruption

"If there is any such man among my supporters," he continued, "I do not know him. Mr. Taft says that Mr. Flinn, of Pittsburgh, is a very bad boss. There is an element of grim comedy in Mr. Taft weeping over the thought of Pennsylvania being put under the rule of a boss through Mr. Penrose being ousted from control of the party organization." Colonel Roosevelt said Mr. Flinn had

told him he was supporting him because he believed the former President was the only leader in public life who was "earnestly and in practical fashion working for greater justice in matters industrial." The bosses, Colonel Roosevelt declared,

were on the President's side. "Mr. Taft says," the ex-President continued, "that in my various campaigns I accepted the assistance of these bosses. So I did when they chose to go my way, and to support the cause of the people. The trouble with Mr. Taft is that he gets

Hard to Answer Statement

sion. Later Colonel Roosevelt addressed made that statement he had just sent in an overflow meeting in Salem Square. to the United States Senate, on half an hour's notice, obviously in collusion with intended to convey the impression that trust by declining to prosecute it in

> Colonel Roosevelt repeated the assertion that Mr. Taft, as a member of his Cabinet, had approved the decision to delay the Harvester company suit.

"When Mr. Taft," he went on, "obvi-

ously to influence the Massachusetts primary, and obviously in collusion with one of Mr. Lorimer's Senatorial supporters of the opposite political party. takes the action he did, he has not merely in thought, words and deed been disloyal to our past friendship, but has been disloyal to every canon of ordinary decency and fair dealing such as should obtain even in dealing with a man's bitterest opponents. Such conduct represents the very crookedest kind of a crooked deal, and when Mr. Taft, within twenty-four hours of taking it, complains that he has not been given a square deal by me, he exposes himself to derision and contempt.

"This is not an exceptional instance of how he has behaved to me. The same course was followed last summer in connection with the Tennessee Coal and Iron Company. The assaults upon me by Mr. Taft's campaign managers, made in Washington under Mr. Taft's very eyes, have been foul to the verge of indecency. But, remember, I am not complaining of these things; I care nothing for Mr. Taft's personal attitude toward me: I allude to it only in passing and merely because Mr. Taft lays such emphasis on the matter.

Reciprocity Under Discussion. The speaker then turned to the sub-

ject of reciprocity. "Mr. Taft says that I changed front on the reciprocity measure," he began. This is untrue. He publishes a letter of mine, in answer to a letter of his marked 'confidential.' Incidentally, one of the unpardonable sins on the part of any man calling himself a gentleman is to publish confidential correspondence without permission; as to this I care nothing, but I warn Mr. Taft that in discussing negotiations with a foreign

power it is well not to publish such expressions as that in his letter about making Canada only an adjunct of the United States, "In this letter I told him that I would support his reciprocity proposition. I did loyally support it in several different speeches. At first I took the agreement on the faith of Mr. Taft's representation. Later, when I came to look up the matter, however, I became convinced that the reciprocity agreement

as passed by Mr. Taft was unwise and undesirable, because it improperly sacrificed the interests of our farmers and fishermen and because it carried indefensible action on paper. "Neve heless, because I had stated that I would support the treaty, I said not one word against it until it was dead. Even then I declined to speak

on the subject until in several states Mr. Taft's managers themselves, with what I can only characterize as unpardonable baseness, began to circulate the fact of my support of Mr. Taft's proposal as a reason why I should not be nominated.

"Mr. Taft says," Colonel Roosevelt continued, "that the influence of federal officeholders in the Chicago convention